Software Structures for Virtual Environments Capps, Darken, Zyda Naval Postgraduate School #### What does VR software look like? #### One Thread, Multiple Threads Important Subsystems - Real-Time Rendering Polygon Culling & Level of Detail Processing - Real-Time Collision Detection and Response - Computational Resource Management - Interaction Management ## Real-Time Rendering - Polygon Culling & LODs #### The "Generate New Picture" box on the previous slide is somewhat misleading. - It is not that simple unless we have unlimited graphics power. We usually don't. - Most of the time we are trying to solve the Polygon Culling Problem. - Use available CPU cycles to cull most of our 3D model before we send it through the graphics pipeline ... # Hierarchical Data Structures for Polygon Culling - The classic reference for this is the 1976 paper by James Clark "Hierarchical Geometric Models for Visible Surface Algorithms". - The idea in the Clark paper is to build a hierarchical data structure for the displayable world ... #### Part 1 of the Clark Paper - We build a data structure that allows us to rapidly throw away most of the data for the world. - We test the hierarchical bounding volumes to see if they are contained or partially contained in the current orientation of the view volume. - If they are and are leaves in the tree, we draw them or continue our traversal. #### Part 2 of the Clark Paper - We only send the minimal required description of our object through the graphics pipeline. - We use the distance from the viewer to the BV/object to determine which resolution of our objects to display, basically the pixel coverage of the final drawn object. - This presupposes multiple resolution versions of each room. #### **View Volume** - We can decide rather quickly whether our BV is in the High, Medium or Low resolution sections. - Transform the BVs with the far clipping plane moved closer. - Clip into memory and make the decision (or perform this test in the CPU, if there are spare cycles). - We will end up with a list of BVs that should be displayed and a resolution at which they should be displayed. ### How do we compute different LODs for our models? #### This depends on the origins of our models... - By hand we do this by hand in our modeling tool, throwing away small polygons for the Low resolution versions of our models. - Some modeling tools will do this semiautomatically. They give you a cut at it and you can add polygons back in. ### How do we compute different LODs for our models? - Triangular decimation a triangular mesh is fitted to your model and an appropriate algorithm is used to reduce the total number of triangles in the model. - There is some very nice work on this by Greg Turk and Hughe Hoppe and others... ## Airey, Rohlf & Brooks Paper | Study of Architectural DBs - The model is changed much less often than the viewpoint. - Means pre-processing the database (display compiler) is possible. - We could possibly make changes to the big data structure as we added new building components. - Perhaps the real-time data structure is updated in parallel. During the "think time" of the engineer at the workstation. # Airey, Rohlf & Brooks Paper Study of Architectural DBs - Many buildings have high average depth complexity. - Any image computed from an interior viewpoint will have many surfaces covering each pixel. - Much of the model contributes NOTHING to any given image. ## Airey, Rohlf & Brooks Paper Study of Architectural DBs - · Most polygons are axial. - They are parallel to 2 of the coordinate axes. - Most polygons are rectangles. ## Airey, Rohlf & Brooks Paper Study of Architectural DBs - The set of polygons that appears in each view changes slowly as the viewpoint moves. - Except when crossing certain thresholds. Doors, windows --> portals. ## Airey, Rohlf & Brooks Paper Study of Architectural DBs - We can possibly have the notion of a "working set" of bounding volumes. - Based on a viewpoint. - Also see this in the Clark paper. - We could just incrementally add/subtract branches of our tree based on view point changes. # Airey, Rohlf & Brooks Paper Study of Architectural DBs - This means that when we organize our data, our data inside one bounding volume should be colocated in CPU memory. - To make best use of the virtual memory system. #### Portals and Viewpoints ... We have the notion of viewpoints at portals being indicators that we need to swap in major new blocks of data. # Airey, Rohlf & Brooks Paper Study of Architectural DBs - Large planar surfaces are often structured into multiple, co-planar levels for modeling purposes, shading purposes and realism purposes. - Large walls that cross several rooms might be stored as multiple polygons of different color. - Perhaps BV-wise, we could use the larger wall better than the smaller components. - Notion of somehow taking advantage of such dividing planes in building our tree structure. ## Airey, Rohlf & Brooks Paper | Study of Architectural DBs - For viewpoints inside the building, the role of surface interreflections in shading calculations is very important for spatial comprehension. - In the Airey system, there is an adaptive radiosity display algorithm. - When the viewpoint is not changing, the better radiosity view is displayed. An adaptive system. Put up more detail when the system is not moving. #### **Model Space Subdivision** - UNC builds its data structures for display with a Display compiler. - Automatically subdivide their database into cells based on the union of "potentially visible sets" (PVS) for any viewpoint in a cell. - Viewpoint position tells which cells to display - That cell contains potentially visible information. #### **Model Space Subdivision** - A cell is a room plus any potentially visible polygons, polygons visible through portals. - Computing PVSs is a hard problem. - For any viewpoint, we must display the polygons for the room plus any possibly visible ones through any doors/portals. #### **Binary Space Partitioning** - Airey used a BSP-tree as the data structure for his building models. - His paper describes how to automatically choose dividing planes. - Use the biggest polygon, the ones with the most occlusion potential. #### Partition Priority for Polygons - One of the key problems in model space subdivision is determining which are the best planes for splitting the geometric database. - Airey came up with the idea of a "partition priority" for any polygon. partition priority for any polygon (used to determine best plane for splitting the database.) = 0.5 * occlusion + 0.3 * balance + 0.2 * split The biggest known polygons with best occlusion potential are weighted the most BSP-tree balance, i.e. 1/2 polygons are on each side of the dividing polygon. Sometimes must cut polygons by the dividing plane (want to minimze that.) ### **Summary of Model Subdivision Results** | § | Polygons | Cells§ | Polys!
Cell§ | Polys/
Cell§ | Speed-up§ | Speed-up§ | |-------------|----------|--------|-----------------|-----------------|-----------|-----------| | § | ş | ş | Average§ | Max.§ | Average§ | Min.§ | | Sitt. Hall§ | 7125§ | 269§ | 230§ | 2195§ | 30.98§ | 3.25§ | | Lobby§ | 3949§ | 54§ | 466§ | 2550§ | 8.47§ | 1.55§ | | Church 1§ | 7812§ | 108§ | 291§ | 2055§ | 26.85§ | 3.8§ | | Church 2§ | 6037§ | 16§ | 1887§ | 3477§ | 3.2§ | 1.74§ | ## Optimal Number of Polygons Per Cell? - The number of polygons per cell is determined by: - the graphics hardware's fill capability - by the CPU capability to compute which cells to display ## Papers Useful for Walkthrough - (1) 1976 CACM Clark, James H. "Hierarchical Geometric Models for Visible Surface Algorithms" - (2) Fuchs "Near-Real-Time Shaded Display of Rigid Objects" BSP-tree fundamentals. SIGGRAPH? - (3) Brooks 1986 Workshop on Interactive 3D Graphics - Early thoughts on walkthroughs. "Walkthrough - A Dynamic Graphics System for Simulating Virtual Buildings" # Papers Useful for Walkthrough - (4) Notes on the origin of BSP trees. - (5) Airey, Rohlf & Brooks 1990 Symposium on Interactive 3D Graphics paper. "Towards Image Realism with Interactive Update Rates in Complex Virtual Building Environments" - (6) Papers by Funkhouser - (7) Paper by Teller & Sequin (SIGGRAPH 93) ## Real-Time Collision Detection & Response #### A Short Survey on Collision Detection It's explored in the literature of: - computer graphics - robotics - computational geometry - · computer animation - · physically-based modeling ## Real-Time Collision Detection & Response #### Numerous approaches: - geometric reasoning[DK90] - bounding volume hierarchy [Hub96] - spatial representation [GASF94, NAT90] - numerical methods[Cam97, GJK88] - analytical methods[LM95, Sea93] #### Real-Time Collision Detection & Response However, many of these algorithms do not satisfy the demanding requirements of general-purpose collision detection for networked virtual environments. #### **Real-Time Collision Detection** & Response UNC has developed a mix of algorithms and systems for large interactive environments: - I-COLLIDE [CLMP95] - RAPID [GLM96] - V-COLLIDE [HLC + 97]. #### **How it Works** #### Brute force collision detection: - O(n²) for convex polyhedron: compare each face on object A with each face on object B; then test if any point in A is inside of B or vice-versa. - · We do this process every frame! #### A little better: spatial subdivision - · only compare two objects if they are in same region of space - this isn't useful for a congested model! #### Too slow? #### Use axis-aligned bounding volumes: Sort in axial directions, and find pairs which overlap in all 3 dimensions # To save time, use spatial coherence: use a bounding volume big enough to hold the object at any orientation That way a spinning object does not require new calculation #### **Problem children** #### What about non-convex objects? - Start with convex objects: divide or convex hull - If convex versions collide, then must compare non-convex versions... - · ... then we're back to brute force ## Real-Time Collision Detection & Response Public domain code is available for ftp at http://www.cs.unc.edu/~geom Netherlands research team has similar system: SOLID http://www.win.tue.nl/cs/tt/gino/solid/. ### Real-Time Collision Detection & Response #### References [Cam97] S. Cameron. Enhancing gjk: Computing minimum and penetration distance between convex polyhedra. Proceedings of International Conference on Robotics and Automation, 1997. [CLMP95] J. Cohen, M. Lin, D. Manocha, and M. Ponamgi. I-collide: An interactive and exact collision detection system for large-scale environments. In Proc. of ACM Interactive 3D Graphics Conference, pages 189{196, 1995. ### Real-Time Collision Detection & Response [DK90] D. P. Dobkin and D. G. Kirkpatrick. Determining the separation of pre-processed polyhedra { A uni ed approach. In Proc. 17th Internat. Colloq. Automata Lang. Program., volume 443 of Lecture Notes Comput. Sci., pages 400{413. Springer-Verlag, 1990. [GASF94] A. Garcia-Alonso, N. Serrano, and J. Flaquer. Solving the collision detection problem. IEEE Comput. Graph. Appl., 14:36{43, May 1994. ### Real-Time Collision Detection & Response [GJK88] E. G. Gilbert, D. W. Johnson, and S. S. Keerthi. A fast procedure for computing the distance between objects in three-dimensional space. IEEE J. Robotics and Automation, vol RA-4:193{203, 1988. [GLM96] S. Gottschalk, M. Lin, and D. Manocha. Obbtree: A hierarchical structure for rapid interference detection. In Proc. of ACM Siggraph'96, pages 171{180, 1996. #### Real-Time Collision Detection & Response [HLC+97] T. Hudson, M. Lin, J. Cohen, S. Gottschalk, and D. Manocha. V-collide: Accelerated collision detection for vrml. In Proc. of VRML Conference, pages 119{125, 1997. [Hub96] P. M. Hubbard. Approximating polyhedra with spheres for time-critical collision detection. ACM Trans. Graph., 15(3):179{210, July 1996.